Antiproton Acceptance Steve Werkema Temple Review July 1, 2003 ## Scope # Two Projects: - 1. High Gradient Lithium Lens Upgrades Project Leader: Jim Morgan - 2. AP2 Beamline and Debuncher Acceptance Improvements Project Leader: Keith Gollwitzer ## Layout # Layout of Antiproton Acceptance projects: - Target stationdownstream oftarget - AP2 beamline - Debuncher ring #### Motivation Increase the number of antiprotons collected from the target by: - increasing the gradient of the collection lens - increasing the admittance of the AP2 beamline and the Debuncher #### **WBS** Overview | WBS | Subproject | In Charge | Finish Date | M&S Est | M&S
Cont | |-----------|--|-------------------|-------------|----------------|-------------| | 1.3.2 | Pbar Acceptance | Steve Werkema | 1/10/07 | \$2,036,000.00 | 62% | | 1.3.2.1 | Lithium Lens Upgrades | Jim Morgam | 1/10/07 | \$673,000.00 | 48% | | 1.3.2.1.1 | Modifications to existing lens | Pat Hurh | 1/7/05 | \$22,000.00 | 40% | | 1.3.2.1.2 | New lens design | Pat Hurh | 1/12/05 | \$126,000.00 | 45% | | 1.3.2.1.3 | General lens R&D | Pat Hurh | 10/3/03 | \$75,000.00 | 59% | | 1.3.2.1.4 | New Lens Operational (Milestone) | Pat Hurh | 1/12/05 | \$0.00 | | | 1.3.2.1.5 | Fabricate new lenses | Pat Hurh | 1/10/07 | \$450,000.00 | 47% | | 1.3.2.2 | AP2 and Debuncher Acceptance | Keith Gollwitzer | 12/4/06 | \$1,363,000.00 | 69% | | 1.3.2.2.1 | Assemble documentation & drawings | Dave VanderMeulen | 9/9/03 | \$0.00 | | | 1.3.2.2.2 | Optical Survey & Alignment | Keith Gollwitzer | 10/3/03 | \$0.00 | | | 1.3.2.2.3 | Instrumentation | Keith Gollwitzer | 9/26/06 | \$194,000.00 | 86% | | 1.3.2.2.4 | Beam based alignment (BBA) | Keith Gollwitzer | 9/27/05 | \$0.00 | | | 1.3.2.2.5 | Redesign/modify/rebuild/relocate elements | Keith Gollwitzer | 12/4/06 | \$967,000.00 | 76% | | 1.3.2.2.6 | Orbit Control | Keith Gollwitzer | 8/10/05 | \$202,000.00 | 20% | | 1.3.2.2.7 | Increase admittance of the Debuncher injection channel | Ina Reichel (LBL) | 10/11/04 | \$0.00 | | | 1.3.2.2.8 | Develop model of AP2 and Debuncher lattice | Keith Gollwitzer | 1/21/05 | \$0.00 | | | 1.3.2.2.9 | AP2 and Debuncher Acceptance Beam Studies | Keith Gollwitzer | 7/18/05 | \$0.00 | | #### Major cost drivers: #### Li Lens Upgrades •\$450K - Fabrication of 4 new lenses (all will be operational lenses) #### AP2 & Debuncher Acceptance - •D4Q4 Magnet replacement (\$115K) and injection septum rebuild (\$200K) under WBS 1.3.2.2.5 - •\$500K Mitigate yet to be determined aperture restrictions - •\$100K "New" instrumentation under WBS 1.3.2.2.3 - •\$200K Debuncher motorized quad stands under WBS 1.3.2.2.6 # High Gradient Li Lens - Goals & Plan - Goal: Operate a Lithium lens -- - at a gradient of at least 1000 T/m (34% ↑) - for at least 10 million pulses - Action Plan - Improve present Li Lens design - New solid Li Lens design (began 2000) - General Li Lens R&D - □ Autopsies of failed lenses - □FEA model of present design - □R&D of various Lens technologies - Fabricate New Lenses # High Gradient Li Lens -- Parameters | | Present | Upgrade | |----------|---------------------------|---------------------------| | Gradient | 745 T/m | 1000 T/m | | Radius | 1.0 cm | 1.0 cm | | Length | 15 cm | 15 cm | | Lifetime | ~9×10 ⁶ pulses | 10×10 ⁶ pulses | ## High Gradient Li Lens -- Status - Modifications to existing lens design - When present lens (Lens 24) fails, install a lens constructed with improved quality control procedures (Lens 28) - Lens 24 was installed in May 2003. Should last for ~1 year. - Operate 28 for 1 month at 745 T/m then increase to 820 T/m - New Lens design - Complete and test new lens design prototype #1 - Fill Late July 2003 - Begin testing on test stand by end of Summer 2003 - General Lens R&D - > Lens #22 autopsy to start soon - 2nd longest lived lens (9.2 million pulses) - Did not fail during pulsing - Refine and expand FEA model - Fabrication of new lenses Construction of upgraded lenses scheduled to start in early 2005 #### AP2 & Debuncher Acceptance -- Motivation \bar{p} phase space distribution exiting the lens for a lens gradient of 750 T/m. $\Delta p/p < 2.25\%$ Blue dots are horizontal, Red dots are vertical (i.e. 2 points per \overline{p}) Note: the 20 π and 40 π ellipses represent two different AP2 lattices. The AP2 optics has been adjusted to match Li lens aperture. $$\beta_{lens} = \pi \frac{r_{lens}^2}{A_{AP2}}$$ **Goal:** 35 π mm-mrad transverse admittance #### AP2 & Debuncher Acceptance -- Parameters | | Recent
Measurements | Physical
Aperture | Goal | |-------------------------|------------------------|--------------------------|--------| | Horizontal
(mm-mrad) | 20 \pm 1.5 π | 40 π [†] | 35 π | | Vertical
(mm-mrad) | 12 ± 1.5 π | 40 π [†] | 35 π | | Momentum | ±2.25% | ±2.25% | ±2.25% | There are several locations where the physical aperture is known to be less than the admittance indicated in this table (e.g. Band 4 cooling pickups and kickers, Debuncher quadrupole D4Q4, DRF2 and DRF3 cavities). #### AP2 & Debuncher Acceptance -- Plan - Assemble Documentation and Drawings (FNAL Tech. Div.) - Optical Survey and Alignment - Instrumentation upgrades - AP2 BPMs - Debuncher BPM DAQ upgrade - Beam Based Alignment - Develop procedures - Software development - Mitigate aperture restrictions Redesign/modify/rebuild/relocate beamline elements - Orbit control - Install additional dipole trims in AP2 - Motorized quad stands in the Debuncher - Increase admittance of Debuncher Injection channel (LBNL) - Develop AP2 and Debuncher Lattice models - AP2 and Debuncher Acceptance beam studies #### AP2 & Debuncher Acceptance -- Status (1) - Documentation and Drawings - Debuncher injection region drawing complete - AP2 Physical Aperture table complete - Debuncher Physical Aperture table in process (complete by Fall 2003) - Optical Survey Scheduled for Fall 2003 shutdown Debuncher injection region drawing #### AP2 & Debuncher Acceptance -- Status (2) - Instrumentation - AP2 BPMs - Presently unusable for reverse protons due to kicker ground surge - Relocation of BPM electronics Est. Completion: Fall 2003 - DAQ hardware & software upgrade Est. completion: Fall 2004 - Debuncher BPM upgrade - One sector (1/6) of new electronics is in place and is being tested - Remaining 5 sectors to be installed during Summer 2003 shutdown - Completion of software development expected by Fall 2003 - Beam commissioning complete by mid 2004 - Beam Based Alignment - Recent work: maintenance/upgrade of orbit correction console software #### AP2 & Debuncher Acceptance -- Status (3) - Redesign/modify/ rebuild/relocate beamline elements - Most significant tasks: - Replace Debuncher quad D4Q4 with a large aperture quadrupole(s) Shutdown 2004 - Replace Band 4 stochastic cooling tanks Shutdown 2004 - Move Debuncher RF cavities DRF2 and DRF3 Shutdown 2004 - Other tasks already identified (on WBS) - Tasks not yet identified Debuncher injection. D4Q4 is on the right. Injected in upper portion of aperture, circulating beam is in the lower portion. #### AP2 & Debuncher Acceptance -- Status (4) - Orbit Control - AP2 line trim dipoles - 4 NDB dipole trims have been installed in the AP2 line during the past year - Install moveable stands on selected Debuncher quads - Cables were pulled during the January 2003 shutdown. - Install 10 stands in Fall 2003 shutdown - Install an additional 20 stands during the Summer 2004 shutdown - Expected Completion: Fall 2004 - Increase admittance of Debuncher injection channel (LBNL -Ina Reichel, Mike Zisman, John Corlett, and Massimo Placidi) - Review of Debuncher injection design propose upgrades - Develop beam based alignment procedures - Status: Work started in April 2003. Presently collecting documentation and developing optics model and examining the effects of misalignments, strength errors, and matching errors on the AP2 acceptance ### AP2 & Debuncher Acceptance -- Status (5) - AP2 and Debuncher Lattice modeling - Working OptiM models of the AP2 line and the Debuncher exist - The models are being updated with alignment and physical aperture information as the data becomes available - Beam Studies #### Completed studies: - Reverse proton studies - Re-commission and develop various beam manipulation procedures (Debuncher, AP2, DRF3, DRF1) (40 hr) <u>Problem:</u> have not yet been able to see beam on AP2 BPMs - Debuncher BPMs (Re-commission old electronics and prototype testing of new electronics) (8 hr) - Aperture measurements (4 hr) - Stacking studies - AP2 line orbit correction (12 hr) - Measure AP2 + Debuncher admittance (develop measurement techniques) (20 hr) - Measure AP2 + Debuncher momentum aperture (8 hr) ## Milestones | WBS | Subproject/Milestone | MS
Class | MS Date | |---------------|---|-------------|----------| | 1.3.2 | Pbar Acceptance | | | | 1.3.2.1 | Lithium Lens Upgrades | | | | 1.3.2.1.2 | New lens design | | | | 1.3.2.1.2.1.5 | Prototype Lens 1: Completed (Milestone) | С | 12/19/03 | | 1.3.2.1.4 | New Lens Operational (Milestone) | Α | 1/12/05 | | 1.3.2.2 | AP2 and Debuncher Acceptance | | | | 1.3.2.2.10 | Initial AP2&DB Improvements Complete (Milestone) | С | 8/12/04 | | 1.3.2.2.11 | Intermediate AP2&DB Improvements Complete (Milestone) | С | 8/10/05 | | 1.3.2.2.12 | Final AP2&DB Improvements Complete (Milestone) | Α | 12/4/06 | #### Conclusion - The Bottom Line Present \bar{p} yield: $16 \times 10^{-6} \ \bar{p}/POT$ Expected \bar{p} yield: 36×10^{-6} \bar{p}/POT \Rightarrow 52 ×10¹⁰ \bar{p} /hr Delivered to the Accumulator for stacking For: 8×10¹² POT/pulse (slip stacking) 2.0 sec cycle time